

Wavelets in Pattern Recognition

Lecture Notes in Pattern Recognition by W.Dzwinel

Uncertainty principle

Uncertainty principle

Joint time-frequency resolution is lower bounded by uncertainty principle

Define:

$$\Delta_{t}^{2} = \int_{0}^{\infty} t^{2} |f(t)|^{2} dt$$

time width frequency width
$$\Delta_t^2 = \int\limits_{-\infty}^{\infty} t^2 |f(t)|^2 dt \qquad \Delta_{\omega}^2 = \int\limits_{-\infty}^{\infty} \omega^2 |F(\omega)|^2 d\omega$$

Theorem: If f(t) vanishes faster than $1/\sqrt{t}$ as $t \to \infty$, then

$$\Delta_t^2 \cdot \Delta_{\omega}^2 \ge \frac{\pi}{2}$$

Moreover, equality holds only for a Gaussian $f(t) = \sqrt[4]{\frac{\alpha}{\pi}} e^{-\alpha t^2}$

$$f(t) = \sqrt{\frac{\alpha}{\pi}} e^{-\alpha t^2}$$

· can trade time for frequency resolution and vice-versa

Tiling

Time-frequency tiling

Basis functions have some spread in time and frequency

- · leads to time-frequency tile or atom
- the area in which most of the signal's energy resides

• to represent signals, the tiling cannot have "holes"

Scale and resolution Elementary operations on the basis functions Scale f(t) = f(t/a) is as in maps: • large scale \Leftrightarrow less details, large area \Leftrightarrow long basis functions • small scale \Leftrightarrow detail, small area \Leftrightarrow short basis functions Frequency inversely proportional to scale Resolution proportional to the amount of information

Wavelets - continuous transform

The *continuous* WT of a function $f(\mathbf{x})$, denoted for continuous functions $f(\mathbf{x})$ by f(a, b), is defined by

$$\hat{f}(a, \mathbf{b}) = \int_{-\infty}^{\infty} f(\mathbf{x}) \psi_{a, b}(\mathbf{x}) d\mathbf{x}, \qquad \int \left| \psi(x) \right|^2 dx = 1,$$

where

$$\psi_{a,b}(\mathbf{x}) = \frac{1}{\sqrt{a}} \psi \left(\frac{\mathbf{x} - \mathbf{b}}{a} \right). \qquad \int_{-\infty}^{\infty} \psi(x) dx = 0 ,$$

Wavelets - continuous transform

$$\psi_{j,k}(x) = \frac{1}{\sqrt{a_0^j}} \psi \left(\frac{x - kb_0 a_0^j}{a_0^j} \right) = a_0^{-j/2} \psi \left(a_0^{-j} x - kb_0 \right),$$

the resulting WT is given by

$$\hat{f}(j,k) = a_0^{-j/2} \int_{-\infty}^{\infty} f(x) \psi \Big(a_0^{-j} x - k b_0 \Big) dx \ . \label{eq:force_function}$$

$$D_{j}(k) = 2^{-j/2} \int_{-\infty}^{\infty} f(x) \psi(2^{-j}x - k) dx$$
,

$$f(x) = \sum_{j=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} D_j(k) \psi_{j,k}(x).$$

Scaling function

The most accurate approximation of a function at a fixed or given scale is obtained by using another function called the *scale-function* $\phi(x)$, which is orthogonal to $\psi(x)$. Whereas the mean value of ψ over the entire space is zero, the mean value of ϕ is unity over the same space, implying that $\phi(x) < \psi(x)$, thus $\phi(x)$ provides us with complementary information on the approximation to the function f(x).

The wavelet approximate or scale coefficients are defined by

$$S_{j}(k) = \int_{-\infty}^{+\infty} \phi_{j,k}(\mathbf{x}) f(\mathbf{x}) d\mathbf{x} ,$$

Wavelet series

Any function f(t) can be represented by the series of wavelets expansion:

$$f(t) = \sum_{l \in \mathbb{Z}} c(l) \mathbf{j}_{Jl}(t) + \sum_{j=l}^{J} \sum_{k \in \mathbb{Z}} d(j,k) \mathbf{y}_{jk}(t), \quad f(t) \in L^{2}(R)$$

$$c(l) = \langle \boldsymbol{j}_{Jl} | f \rangle$$

$$d(j,k) = \langle \mathbf{y}_{jk} \mid f \rangle$$

c(l) – low frequency coefficients

d(j,k) – high frequency coefficients on different detail levels

Wavelet decomposition

Consecutive iterations starting from a signal and decomposing it into **approximations** (A) and **details** (D).

Wavelet transformation - conditions

Wavelet ? (t) has to fulfill a few conditions:

$$\int_{-\infty}^{+\infty} \mathbf{y}(t) \, dt = 0$$

$$\int_{-\infty}^{\infty} |\mathbf{y}(t)|^2 dt < \infty$$

$$\langle \mathbf{y}_1 | \mathbf{y}_2 \rangle = \int_{-\infty}^{+\infty} \mathbf{y}_1(t) \mathbf{y}_2(t) dt = 0 \quad \|\mathbf{y}\| = \int_{-\infty}^{+\infty} |\mathbf{y}(t)|^2 dt = 1$$

Haar wavelet

Haar system...
... scaling function and wavelet

time domain

frequency domain

wavelet

- $\Psi(\omega) \,=\, j e^{-j \frac{\omega}{2}} \!\! \left(\frac{\sin \frac{\omega}{4}}{\frac{\omega}{4}} \right)^{\! 2} \!\! \frac{\omega}{4}$
- well localized in time, as $m\to -\infty,$ length goes to zero
- not well localized in frequency, FT decays as $1/\omega$ as $\omega\to\infty$

Multi-resolution

2.1. Multiresolution Analysis

Let us start by considering the decomposition of $L_2(\mathbf{R})$ into a set of nested function subspaces

$$\dots V_{j-1} \subset V_j \subset V_{j+1} \dots \quad j \in \mathcal{Z},$$
 (1)

where we associate with each subspace V_j , a set of points γ_j . These subspaces form a multiresolution analysis with the following properties:

- 1. $f(x) \in V_j \Leftrightarrow f(2x) \in V_{j+1}$. 2. $f(x) \in V_j \Leftrightarrow f(x+k) \in V_j : \forall k \in \gamma_j$. 3. $\cup_j V_j$ is dense in $L_2(\mathbf{R})$ and $\cap_j V_j = \{\emptyset\}$. 4. There exists for the scaling space V_j a *scaling function* $\phi_j(x) \in V_j$ such that the collection

$$\phi_j(x+k): \forall k \in \gamma_j$$
 (2)

forms a Riesz basis of V_i ,

$$V_j = \operatorname{span}\{\phi_j(x+k) : k \in \gamma_j\}. \tag{3}$$

There also exists a wavelet function $\psi_j(x)$ which spans the detail space W_j , the complement of $V_j \in V_{j+1}$; i.e.,

$$V_{j+1} = W_j \oplus V_j, \quad V_j \perp W_j, \tag{4}$$

Wavelets construction

One important family of such wavelets contains the Daubechies wavelets of order $M^{19,22}$ (usually referred to as DBM). The first M moments of the DBM wavelets are zero. The scaling function $\phi(x)$ is related to those at the finer length scales by

$$\phi(x) = \sqrt{2} \sum_{k=0}^{L-1} b_k \phi(2x - k) . \tag{15}$$

$$\psi(x) = \sqrt{2} \sum_{k=0}^{L-1} m_k \phi(2x - k) ,$$

Wavelets - construction

Choice of the wavelet form

You can graph all scaling functions and wavelets that satisfy refinement relations with four coefficients. The scaling function is defined on [0,3] and satisfies

$$\varphi(x)\!=\!c_0\varphi(2x)\!+\!c_1\varphi(2x\!-\!1)\!+\!c_2\varphi(2x\!-\!2)\!+\!c_3\varphi(2x\!-\!3)$$

and

$$\int_0^3 \varphi(x) dx = 1.$$

The associated (QMF) wavelet is given by

$$\psi(x)\!=\!c_3\varphi(2x)\!-\!c_2\varphi(2x\!-\!1)\!+\!c_1\varphi(2x\!-\!2)\!-\!c_0\varphi(2x\!-\!3).$$

It is well known that a continuous solution can only exist in case the refinement coefficients satisfy:

$$c_0 + c_2 = c_1 + c_3 = 1.$$

 $c_0+c_2=c_1+c_3=1.$ This leaves us with two degrees of freedom. We choose them to be the first coefficient *even* and the last one *odd*. We then have

$$c_0 = even, c_1 = 1-odd, c_2 = 1-even, c_3 = odd.$$

Wavelets in 2-D

$$\begin{split} \phi_{j,k_1,k_2}(x,y) &= \phi_{k_1}^j(x)\phi_{k_2}^j(y)\;,\\ \psi_{j,k_1,k_2}^{(1)}(x,y) &= \phi_{k_1}^j(x)\psi_{k_2}^j(y)\;,\\ \psi_{j,k_1,k_2}^{(2)}(x,y) &= \phi_{k_1}^j(x)\psi_{k_2}^j(y)\;,\\ \psi_{j,k_1,k_2}^{(3)}(x,y) &= \phi_{k_1}^j(x)\psi_{k_2}^j(y)\;. \end{split}$$

Matlab and wavelets

Function	Description	
dwt	One-dimensional single-level decomposition of a given signal	
wavedec	multi-level signal decomposition	
dwt2, wavedec2	Two-dimensional functions	
idwt	Single-level reconstruction of 1D signal	
waverec	Multi-level reconstruction	
idwt2, waverec2	Two-dimensional functions	

wavemenu – starts graphical interface

Noise removal

Select first:

- · Wavelet form
- Number of decomposition levels
- 1. Wavelet decomposition of signal S on level N.
- 2. Define the thresholds on all the levels from 1 to N and eliminate small wavelet coefficients of all the details.
- 3. Complete wavelet reconstruction by means of approximation and remaining coefficients of the details.

Thresholding and elimination

Two types (at least) of thresholding process:

• Hard elimination

$$y_{tw}(t) = \begin{cases} y(t), & |y(t)| > \mathbf{d} \\ 0, & |y(t)| \le \mathbf{d} \end{cases}$$

• Soft elimination

$$y_{mk}(t) = \begin{cases} \operatorname{sgn}(y(t))(|y(t)| - \boldsymbol{d}), & |y(t)| > \boldsymbol{d} \\ 0, & |y(t)| \le \boldsymbol{d} \end{cases}$$

• Comparisons

Signal compression

- 1. Signal decomposition
- 2. Thresholding and elimination of coefficients
- 3. Reconstruction.

Ad. 1, 3 – similar as in noise removal

Ad. 2 – different approaches exist

- a) Fix the global threshold value and/or define a quality of compression parameter
- b) Adaptive threshold setting on every decomposition level

Computational complexity

	sygnal 1D	obraz
DFT	N ²	N ³
FFT	N log ₂ N	N ² log ₂ N
FWT	N	N ²

Which wavelets ???

- Continuous very slow and redundant (overcompletness) but more reliable. The information cannot be lost easily.
- Biorthogonality one set of wavelets for decomposition one for reconstruction (higher dimensions) are symmetric and have <u>compact support</u> but may amplify any error introduced on the <u>coefficients</u>
- Orthogonal fast, concise but arbitrary scales because orthogonal transformation are not translation invariant
- The number of vanishing moments determine what the wavelets do not see (first vanishing moment – linear function is not seen). More vanishing moments → search is focused on better selectivity in time but p → vanishing moments means that wavelet support must be at least 2p-1 larger support → more computations.

Which wavelets ????

- Image compression → 3-4 vanishing moments.
- A few large singularities → more vanishing moments, More singularities → smaller support → lesser number of vanishing moments
- <u>Daubechies</u> wavelets the most vanishing moments for the smallest possible support
- Regularity regularity n → n+1 derivatives. Important for image encoding. Not important for audio. Most regular wavelets are <u>splines</u>.
- Frequency selectivity not important for images, but important for audio. → freq.select == many vanishing moments. The best trade off is using Gabor functions or B-spline wavelets

Mammograms and radiology

Figure 15 (a) Original mammogram containing a mass lesion. (b) Enhanced mammogram showing well-defined borders of the mass and clarity of subtle breast tissue and structures.

Comparisons of different approaches

Figure 7. Kurtosis of Fourier (1), wavelet (2), ridgelet (3) and curvelet (4) coefficients; objects with curved edges, subband $2s=6,\ j=i=3.$

Comparisons of different approaches

Figure 8. Kurtosis of Fourier, wavelet, ridgelet and curvelet coefficients of several non-synthetic images, subband $2s=6,\ j=i=3.$

sense, because it agrees with our sparse coding interpretation: we know that ridgelets are better than curvelets at representing discontinuities along perfectly straight lines.

Welcome to Wavelet Dignet is a free nearthy novelette edited by Win Sundan which contains all lands of information concerning wavelets announcement of conferences, preprints, orthrows, speritums, set Prox want to receive regular copes of the Worldt Dignet, facilities. Here you can also finds. 1. The Learning WED 10 4 (December 21, 2001) 2. The Learning WED 10 4 (December 21, 2001) 2. The Learning WED 10 4 (December 21, 2001) 3. The Learning WED 10 4 (December 21, 2001) 4. The Learning WED 10 4 (December 21, 2001) 5. The Learning WED 10 4 (December 21, 2001) 5. The Learning WED 10 4 (December 21, 2001) 5. The Learning WED 10 4 (December 21, 2001) 6. The Learning WED 10 4 (December 21, 2001) 6. The Learning WED 10 4 (December 21, 2001) 6. The Learning WED 10 4 (December 21, 2001) 6. The Learning WED 10 4 (December 21, 2001) 6. The Learning WED 10 4 (December 21, 2001) 6. The Learning WED 10 4 (December 21, 2001) 6

References

- 1. Jan T. Bialasiewicz: Falki i aproksymacje, WNT Warszawa 2000.
- 2. B.B. Hubbard, The world according to waveletys, AK Peters Ltd, pp325
- Andrew S. Glassner: Principles of digital image synthesis, Morgan Kaufmann Publishers 1995.
- 4. Wojciech Maziarz, Krystian Mikolajczyk: *A course on wavelets for beginners* http://galaxy.uci.agh.edu.pl/~maziarz/Wavelets/, Kraków 1999.
- The MathWorks Inc., Developers of Matlab & Simulink http://www.mathworks.com.
- Alain Fournier: Wavelets and their applications in computer graphics, SIGGRAPH'95 Course Notes, 1995.
- Amara Graps: An Introduction to wavelets, IEEE Computational Sciences and Engineering, Vol. 2, Number 2, Summer 1995, pp 50-61 http://www.amara.com/IEEEwave/IEEEwavelet.html.